IEEE P1363.2: ### Standard Specifications for Password-based Public-Key Cryptography David Jablon CTO Phoenix Technologies Treasurer, IEEE P1363 NIST Key Management Workshop November 1-2, 2001 ### What is IEEE P1363.2 ? - "Standard Specifications for Public Key Cryptography: Password-based Techniques" - Proposed IEEE standard - Companion to IEEE Std 1363-2000 - Product of P1363 Working Group - Open standards process November 1, 2001 NIST Key Management Workshop 2 ### Scope - Password-based public-key techniques - Supplemental to IEEE Std 1363-2000 - Primitives, schemes, and protocols - Key agreement, plus - resistance to dictionary attack - Tolerates or safely uses low-grade secrets - passwords, password-derived keys, etc. November 1, 2001 NIST Key Management Workshop 3 ### **Focus of P1363.2** - Password-based public-key techniques - balanced key agreement - augmented key agreement - key retrieval - Discrete log and elliptic curve families - Examples - AMP, AuthA, EKE, OKE, PAK, SNAPI, SPEKE, SRP, ... November 1, 2001 NIST Key Management Workshop 4 # History of P1363.2 - Password-based submissions to P1363 - 1996 through 2001 - Work deferred to a P1363 supplement - while Std 1363-2000 completed - P1363.2 PAR approved - late 2000 - Latest draft - October 23, 2001 November 1, 2001 NIST Key Management Workshop 5 ## **IEEE P1363 Supplements** - P1363a, P1363b - same goals and families as Std 1363-2000 - P1363.1: Lattice-based - same goals -- different family - P1363.2: Password-based - same families -- different goals November 1, 2001 NIST Key Management Workshop 6 # Purpose of IEEE P1363.2 - Reference for specification of techniques - Provide theoretic background - Discuss security and implementation issues - Does not mandate particular techniques or security requirements November 1, 2001 NIST Key Management Workshop . #### Rationale - People are important entities - Passwords are important for personal authentication - People have trouble with high-grade keys - storage -- memorizing - input -- attention to detail - output -- typing - Need to standardize the best password techniques November 1, 2001 NIST Key Management Workshop 8 8/22/00 4 #### **Benefits** - Mutual authentication - Person-to-machine, person-to-person, ... - Authenticated key agreement - Authenticated key retrieval - Safer handling of password-derived keys November 1, 2001 NIST Key Management Workshop 9 # Sample sections of draft - Overview - Definitions, Concepts, Rationale - Types of Techniques (primitives, schemes, protocols) - Methods Based on Discrete Log & Elliptic Curve Problems - Password-Authenticated Key Agreement - Password-Authenticated Key Retrieval - Number-Theoretic Background - Security Considerations - References & Bibliography November 1, 2001 NIST Key Management Workshop 10 ### **Example of a PKA Scheme** - Password-authenticated Key Agreement Scheme (PKAS) operation for each party: - Password (p) → PEPKGP → password-entangled public key (w) - Send w to other party - Get password-entangled public key (w') from other party - p,w'® SVDP ® agreed value z November 1, 2001 NIST Key Management Workshop 11 ### **Example of a PKA Primitive** - Password-entangled Public Key Generation Primitive (PEPKGP) operation: - Input: - $lacktriangleq p_n$ password-derived mask group element - s private key - g domain parameter - Compute $w = (g^s) * p_n$ - Output: w November 1, 2001 NIST Key Management Workshop 12 ## Summary of IEEE P1363.2 - IEEE proposed standard -- work in progress - Reference for password-based public-key techniques - Solves important problems with human participants - Fills a big gap in other standards November 1, 2001 NIST Key Management Workshop 13 ### For More Information - IEEE P1363 Web site - http://grouper.ieee.org/groups/1363 - publicly accessible research contributions and document submissions - Two mailing lists - general announcements list, low volume - technical discussion list, high volume - everybody is welcome to subscribe - web site contains subscription information November 1, 2001 NIST Key Management Workshop 14 8/22/00 7 #### David Jablon Phoenix Technologies david_jablon@phoenix.com +1 508 898 9024 #### P1363 Working Group http://grouper.ieee.org/groups/1363/ November 1, 2001 NIST Key Management Workshop 15